Solar Energy Utilization Solar Electric .001 TW PV \$0.30/kWh w/o storage 1.5 TW electricity \$0.03-\$0.06/kWh (fossil) 50 - 200 °C space, water heating 500 - 3000 °C heat engines electricity generation process heat Solar Thermal 0.002 TW 2 TW space and water heating ### "Solar Paint" "Fooling "inexpensive particles into behaving as single crystals inexpensive processing, conformal layers ### Revolutionary Photovoltaics: 50% Efficient Solar Cells present technology: 32% limit for - · single junction - one exciton per photon - relaxation to band edge rich variety of new physical phenomena understand and implement ## **Energy Conversion Strategies** ## **Lessons from Photosynthesis** #### **Nanorod-based Membrane Offers Several Advantages** Tandem junction system Increased light absorption Nanorod geometry orthogonalizes directions of light absorption and carrier collection Long nanorods can absorb all incident light Carriers need only travel radially to the nanorod sidewalls to be separated and collected Greater flexibility in materials selection Potential candidates: WO₃ and Si # **Structure** – Radial Advantage L_D O purity O materials cost Impure material but high performance ### Rods by Vapor-Liquid-Solid (VLS) Growth Report of the Basic Energy Sciences Workshop on Solar Energy Utilization 3 μ m array, 500 nm Cu, T_{growth} = 1000°C, P_{growth} = 760 Torr, 10 min growth, 2 mole % SiCl₄ in H_2 Copper produces wire arrays that are structurally equivalent to gold. Report of the Basic Energy Sciences Workshop on Solar Energy Utilization ## Large Area Rod Array Removal ### **Top-down view** #### Side view 15 µm - Large area arrays (> 1 cm²) transferred in one piece. - Conformal coating from top to bottom of rods # Flexible Inorganic-Polymer Composites #### **Initial Solid-State PV Devices** Add transparent top contact: ### **Deep Integration on Nanoscale: New Functionality** Report of the Basic Energy Sciences Workshop on Solar Energy Utilization ### Solar-Powered Catalysts for Fuel Formation photosystem II ## Solar Energy Challenges Solar electric Solar fuels Solar thermal Cross-cutting research Report of the Basic Energy Sciences Workshop on Solar Energy Utilization ### **Thermoelectric Conversion** Scientific Challenges increase electrical conductivity decrease thermal conductivity nanoscale architectures interfaces block heat transport confinement tunes density of states doping adjusts Fermi level thermal gradient \Leftrightarrow electricity figure of merit: $ZT \sim (\sigma/\kappa) T$ $ZT \sim 3$: efficiency \sim heat engines no moving parts ## Solar Land Area Requirements #### Control of Materials Properties Through Nanoscience biological physical mechanical Self-assembly of complex structures O₂ H₂ Hydrogen from water and sunlight demonstrated efficiencies 10-18% in laboratory ### Solar Thermochemical Fuel Production high temperature reaction kinetics of - metal oxide decomposition - fossil fuel chemistry robust chemical reactor designs and materials ### Basic Research Needs for Solar Energy · The Sun is a singular solution to our future energy needs - capacity dwarfs fossil, nuclear, wind . . . - sunlight delivers more energy in one hour than the earth uses in one year - free of greenhouse gases and pollutants - secure from geo-political constraints - · Enormous gap between our tiny use of solar energy and its immense potential - Incremental advances in today's technology will not bridge the gap - Conceptual breakthroughs are needed that come only from high risk-high payoff basic research - Interdisciplinary research is required physics, chemistry, biology, materials, nanoscience - · Basic and applied science should couple seamlessly # Summary - Need for Additional Primary Energy is Apparent - Case for Significant (Daunting?) Carbon-Free Energy Seems Plausible (Imperative?) #### Scientific/Technological Challenges Provide Disruptive Solar Technology: Cheap Solar Fuel Inexpensive conversion systems, effective storage systems #### Policy Challenges - Energy Security, National Security, Environmental Security, Economic Security - Is Failure an Option? Will there be the needed commitment? ## Solar Energy Challenges Solar electric Solar fuels Solar thermal Cross-cutting research